
The Psychology Times
Independent Voice for Psychology and Behavioral Sciences in Louisiana

 Vol. 6, No. 12 December 1, 2015 Vol. 6, No. 12

An eNewspaper for the
Psychology
Community

Dr. Constance Patterson (L) and Dr. Debra Duhe prepare for presentations at the
recent convention of school psychologists. Dr. Duhe was honored for lifetime
achievements.

Cont’d pg 3

Cont’d pg 3

 LSBEP Election

Drs. Crouch, Henke to Run

Close-Up –– Dr. Addison Sandel

In our October issue we looked at the process of complaint
investigations at the state psychology board, and interviewed some
of those who had gone through either an investigation or a
prosecution. While most complaints are dismissed, some result in a
disciplinary action. For Part II of our review, we looked at actual
disciplinary outcomes for the psychology, counseling, and social
work boards.

We found that all three boards have very low rates of disciplinary
acts, between .001 and .003 for discipline relative to numbers of
licensees. We found also that the main way complaints are resolved
is with a Consent Order, and that the boards had their own style for
handling these issues, the social workers being the most thorough
and cogent. While the general pattern of violations was similar for

Two psychologists, Dr. Leah Crouch and Dr. Amy Henke, have qualified
to run for the Louisiana State Board of Examiners of Psychologists for a
position beginning next year. Voting is currently open online and will
remain open until December 31, for licensed psychologists.

School Psychologists Honor Seven,
Dr. Duhe for Lifetime Achievement

Behavioral Health Moves to Integrated Care

More Cuts for Public Health, Higher Ed

Dr. Alan Taylor is our guest author for this
important topic. He is in his 32nd year of
independent private practice in clinical
psychology and his practice areas have
been broad and diverse in terms of
populations and settings. But family court
work has been a major focus for the last 20
years. He is currently president of the
Louisiana chapter of the Association of
Family and Conciliation Courts.

Psychologists in Family Court-
Worth a Second Look – Page 8

She started school
at age four, because
she could already
read, and her mother
felt that anyone who
could read should go
to school. Today,
she’s 89 and going
strong. In our special
Close-Up feature
we review the
fascinating life of Dr.
Addision Sandel.

And yes, that’s her,
at age 15, on top of
that sign at her
father’s store. They
dropped the extra “L”
in Sandel––a “waste
of ink.”

 Page 10

The Secret Life of Board Complaints
Part II – Disciplined for What? –
by J. Nelson

Just about the same time that
behavioral health for Medicaid
finishes a full transition to integrated
care, the state is looking at even
more cuts, some which will have to
come from public health.

The school psychologists honored members’ contributions while at their
35th Annual Convention held last month, November 11–13, at the Hilton
in Lafayette. According to LSPA Secretary, Dr. Katherine Wickstrom, the
group honored seven Louisiana School Psychological Association
members with awards for their service and achievements.

Cont’d pg 7

State officials are looking at a
$370 million shortfall from what
they expected, which is the same
tune as every year –– deep cuts
to health care and higher
education are unavoidable, say
experts.

 Bookshelf Page 14

Cont’d pg 5

Movie Review:
It’s a Wonderful
Life Page 13

Psychology Times, December 1, 2015 - Page 2

The Psychology Times

Member, Louisiana Press Association

Published monthly
by Nelson News, LLC.

psychologytimes@drjulienelson.com

Publisher: Julie Nelson, PhD

Journalism Consultant:
Robert Holeman,

Editor (Ret.), The Coushatta Citizen,
Winn Parish Enterprise.

Columnists/Reporters:

Shane Lowery, MS, Intern
Dr. Susan Andrews, Dr. Alvin Burstein

Cartoonist: Jake Nelson-Dooley

Photography: Yael Banai, M. Dooley, Tom Stigall,

Britney Waters

Social Media: Jamilah Muhammad

We welcome ideas for news, features, Letters to the
Editor, photos, and other material related to

psychological community of Louisiana.

Editorials and commentary reflect the opinions of this newspaper.
Columns and Letters to the Editor express the opinions of the writers

and not necessarily those of The Psychology Times. All materials
copyrighted by J. Nelson unless otherwise noted.

Subscriptions are free. To subscribe go to the Times at

http://thepsychologytimes.com/

Editorial Page – Opinions

Christmas Present from Our Backyard Chickens by J. Nelson

Archimedes brought home two backyard chickens and while at first
highly skeptical, I’ve become a believer and fully support his comment
that there are two things he’s found that are “a lot more fun and a lot
less work than expected –– our grandchildren and backyard chickens.”

On the other hand, for an untreated over-functioner like myself, the
power dynamics between our two chickens pose an emotional
challenge.

“Red,” our unimaginatively named Rhode Island Red hen is a sweet,
calm, friendly bird. Hawk, also named with the least amount of effort, is
more neurotic, a little paranoid, and termed “skittish” by bird people.

But Hawk is not timid when it comes to cheating––stealing to be precise.
If Red obtains a bug (a chicken’s idea of rib-eye steak) Hawk
immediately zooms in, snatches the delicacy right out of Red’s beak,
and dashes away.

Red (and Archimedes) appear generally unperturbed by this, while I, a
rigid moralist with Irish-Catholic upbringing, find it nearly intolerable.

So, I work to help the down-trodden, and to “protect the public,” so to
speak. One solution I’ve found is to feed the two together, a food source
of dried mealworms. While expensive and not as good as a nearly alive
bug––I’m pretty sure these worms are dead––they are too numerous
and too small to motivate robbery.

However, invariably a bug enters my environment and I feel obligated to
recycle. Since I’ve decided that Hawk is “unfair,” I’m now reliably
intervening to level out our backyard social system.

Having discovered a very large Palmetto bug (I call it that so I don’t have to
call it a roach because if it were a roach, it would be the biggest, most
disgusting creature ever and I wouldn’t be able to come any where near it), I
plan an intervention to deliver it to Red.

I review the terrain, knowing that Red will come closer to me. I also take a
broom handle to wave at Hawk in an emergency. I toss the bug at Red, but it
snags on the paper towel I have it wrapped in, and falls short. Hawk lunges. I
quickly wave the broom, which has the unintended consequence of
frightening both birds. To compensate, I wave my hands, which seems to
keep Hawk back. Red steps forward and grasps the bug in her beak.

Seeing Red in possession of the bug apparently triggers neural pathways in
Hawk and she launches a renewed attack to Red’s right side, then left, then
right––Red is barely able to dodge Hawk and hold on to the bug.

I see the thing falling apart before my eyes and shout, “Hawk! Stop it!” Both
birds freeze and look at me, and Red drops the bug. Hawk grabs the bug and
speeds away.

Having surely co-evolved with humans, Red looks at me wide-eyed, as if to
ask, “Do you have another bug for me?”

I’m subject, like most of us, to develop finer and finer interventions, some
probably quite innovative, maybe some even effective, which could make life
seem more fair, more perfect, more moral. I could spend time micromanaging
our backyard chickens.

Or, for this Christmas and New Year, I could just let things be.

Merry Christmas from the Staff at the

 Psychology Times

Psychology Times, December 1, 2015 - Page 3
 State & National News

Crouch, Henke Run for LSBEP
Continued

Dr. Jesse Lambert, one of the newest board members on the Louisiana State Board of
Examiners of Psychologists (LSBEP), listens along with Ms. Jaime Monic, Executive Director,
at the recent Long Range Planning Meeting held in Baton Rouge.

The Louisiana State Board of Examiners
of Psychologists met on November 19 for
their annual Long Range Planning
Meeting, held this year at the Louisiana
Municipal Association Building on N. 10th
Street in Baton Rouge.

Attending the meeting were board
members Dr. Koren Boggs, Dr. Phillip
Griffin, Dr. Marc Zimmermann, Dr. Darla
Burnett, Dr. Jesse Lambert, and
Executive Director Ms. Jaime Monic.

Members of the public attending were Dr.
Lacy Seymour, Dr. Kim VanGeffen, Dr.
Greg Gormanous, and Times publisher
Dr. Julie Nelson.

Discussion included general matters
such as finances, examinations,
elections, and legal matters

Dr. Burnett led a lengthy review of the
current rules for “Continuing Professional
Development,” pointing out corrections
and clarifications that will need to be
made in these rules in the next few
months.

Self-nominations for the upcoming
election were opened and read, and two
qualified, Dr. Leah Crouch and Dr. Amy
Henke.

Also, applicants for the Complaints
Coordinator position were noted: Drs.
Erica Meyers, Chris Gardner, and Jill
Hayes.

The board also discussed the board’s
need for a legislative affairs attorney. Led
by Chair Dr. Zimmermann, the members
said they needed a legislative consultant
to monitor bills. Nelson asked if the
board had any plans for submitting
legislation for 2016 and the Chair
indicated that while there may be a need,
there was no specific plan at this time.

Dr. Zimmermann led a discussion about
possible changes that would differentiate
the health care service psychologists

Dr. Leah Crouch is a clinical psychologist and Assistant
Professor at Tulane University, Department of Psychiatry
& Behavioral Sciences. She resides in New Orleans.

Dr. Crouch earned her PsyD from the University of
Denver in 2006 and was licensed in Louisiana in March,
2010, according to her nomination forms. She is a
member of Division 42 – Psychologists in Independent
Practice, of the American Psychological Association
(APA), and also APA Division 56 – Trauma Psychology.
Dr. Crouch is also a member of the Society of Personality
Assessment, and the National Register of Health Service
Psychologists.

Dr. Amy Henke is a clinical psychologist with the
Louisiana State University Health Sciences Center and
Children’s Hospital in New Orleans. She earned her PsyD
from Nova Southeastern University in June 2008. She is a
member of APA Division 54 – Pediatric Psychology, and
APA Division 38 – Health Psychology.

Dr. Henke is also a member and Director for the
Louisiana Psychological Association.

Dr. Henke notes on her application: “My goal, if elected,
would be to assist in improving the relationship between
LSBEP and psychologists across the state through
increased transparency, communication, and
collaboration.”

Dr. Crouch notes that her goals are: “Aid in provisional
licensure process; Uphold integrity of practice of
psychology; Ensure psychologists practice within their
scope; Ensure psychologists practice ethically; Preserve
psychology’s scope of practice; Promote practice of
psychology.”

The board position will begin July 1, 2016 and continue to
June 30, 2012. The opening that will be left as current
Chair Dr. Marc Zimmermann completes his term next
June 2016.

LSBEP Discusses Concerns at Nov Meeting
from the non-health care service
psychologists. The idea of a task team to
look into this was suggested.

The disciplinary process, including the
time limit issue that appears to have
been being incorrectly applied by the
investigations group at the board, was
discussed.

Dr. Van Geffen, representative for
professional affairs for the Louisiana
Psychological Assn, told the Times, “I
think that they will probably set up a Task
Force to address this issue.”

The board discussed extending the
present time frame from one-year to five
years. Van Geffen noted that she voiced
opposition to a five-year period, which
she said seemed excessive. Members
also discussed how the time frame is
measured, and when the time is viewed
to begin.

“Because there appears to be a lot of
confusion about the process of what the
Board does when it receives a complaint,
LSBEP and LPA are looking at holding a
workshop at the spring convention on the
Complaints process,” VanGeffen said.

Later in the afternoon, the
representatives from Louisiana
Psychological Association (LPA),
President Dr. Lacy Seymour and
Director, Dr. VanGeffen, asked if the
Board had made a decision regarding
LPA's request to have a joint task force
to discuss the LSBEP election
procedures.

The board members said that no
decision had been made and appeared
inclined to leave it at that, according to
VanGeffen. However, Seymour asked
when they would be making the decision
and this opened up further discussion.
Finally, Dr. Griffin, who is the LSBEP
liaison to Professional Organizations
agreed to meet with LPA representatives
to discuss the issue of elections.

Federal Judge Sides With
John Roseman In Lawsuit
Against Kentucky Psych Bd

U.S. District Judge Gregory Van Tatenhove found that
the Kentucky Board of Examiners of Psychology was
“unconstitutional” when they issued a restraining order
against newspaper columnist, John Roseman,
because he was not licensed in Kentucky. Roseman
has a master’s degree in psychology and is licensed
as a psychological associate in North Carolina.
Roseman writes a national column on parenting.

The Lexington Herald Leader reported that Rosemond
filed a federal lawsuit against the Kentucky
Psychology board after the board tried to block his
publications with a restraining order. According to the
Leader, Rosemond and his attorneys said that the
psychology board violated Rosemond’s First
Amendment right to free speech.

"Rosemond is entitled to express his views, and the
fact that he is not a Kentucky-licensed psychologist
does not change that fact," Van Tatenhove wrote in
his ruling. "If the facts were different, had Rosemond
represented himself to be a Kentucky-licensed
psychologist or had he actually entered into a client-
patient relationship in Kentucky, the outcome might be
different,” said the judge, according to the report in the
Herald Leader.

“To permit the state to halt this lawful expression
would result in a harm far more concrete and
damaging to society than the speculative harm which
the state purportedly seeks to avoid, and perhaps that
is the 'wake up' call best drawn from the facts of this
case,” said Van Tatenhove, as quoted in the Herald
Leader.

Psychology Times, December 1, 2015 - Page 4

Corrections &
Clarifications

Other than typos, no corrections or
clarifications were received for the
November issue. Please send your

corrections, comments, or letters to the
Times at

psychologytimes@drjulienelson.com

State & National News

Ms. Beverly Hunter (L), Network Manager, and Ms. Pamela Cobb (C), MBA, Director of Network
Operations for Louisiana Healthcare Connections speak with Dr. Susan Andrews at a recent
conference for psychologists in Baton Rouge. Public health has transitioned to new programs amid
continuing budget cuts.

More on Torture

ACLU Files Against
Mitchell, Jessen

The American Civil Liberties Union (ACLU) of
Washington brought a lawsuit against the two Air
Force psychologists, James Mitchell and Bruce
Jessen, who helped design “enhanced
interrogation techniques” for the CIA during the
aftermath of 9/11. The suit was filed October 13.

The suit was filed by the ACLU on behalf of three
individuals where were interrogated by the CIA in
Afghanistan, and one who died by in custody,
reportedly of hypothermia.

The ACLU complaint states that the two
psychologists, “… conspired with the CIA in
violating these international law norms, or
committed those violations as part of a joint
criminal enterprise with the Agency, and aided and
abetted the CIA in their commission.”

The ACLU authors claim that Mitchell and Jessen
were “experimenting” on prisoners because the
interrogation methods were not proven to be
effective. Mitchell and Jessen designed methods
based on their survival training for U.S. military
personnel who might themselves be interrogated.

Aggressive interrogation techniques such as sleep
deprivation were added and justified by “The
Torture Memos” that said that terrorists were not
protected under the Geneva Convention because
they hid among and targeted civilians.

The two Air Force members and military
psychologists have been at the center of a storm
of issues for the American Psychological
Association that prompted a study to be
commissioned called the Hoffman Report.
Chicago attorney David Hoffman found what he
believed to be “collusion” between APA staff and
the Department of Defense.

On August 14, 2015, the APA Council of
Representatives voted to ban psychologists from
participating in national security interrogations.
Votes were reported in the APA Monitor. Several
Louisiana psychologists participated in that vote.

Dr. Darlyne Nemeth, APA Council Representative
and member of the Louisiana Psychological
Association, voted yes to the ban.

Dr. Charles Figley, representing Division 56
(Trauma Psychology) voted yes.

And Dr. Corwin Boake, representing Division 40
(Clinical Neuropsychology) voted yes.

Dr. Larry James, who is a military psychologist
and who remains licensed in Louisiana, and who
represented Division 19 (Military Psychology) for
this matter, voted No. He was the only no vote.

Specifically the resolution directed: “psychologists
shall not conduct, supervise, be in the presence
of, or otherwise assist any national security
interrogations for any military or intelligence
entities, including private contractors working on
their behalf, nor advise on conditions of
confinement insofar as these might facilitate such
an interrogation.”

The primary finding of Hoffman Report centered
around a 2005 task force that Hoffman and others
felt was top-heavy with military psychologists and
biased. The report led to the ethics director,
Stephen Behnke, being fired.

A report by James Bradshaw in The National
Psychologist said that the report may trigger
lawsuits. Bradshaw sited a comment by Louis
Freeh, in The Guardian, that Freeh, an associate
of Behnke, has threatened some type of legal
response on Behnke’s behalf.

In a Times–Picayune article by Julia
O’Donoghue, administrative officer Stafford
Palmieri said, "We're going to solve the problem.
Whatever it takes, we're going to solve the
problem.”

Louisiana's public colleges and universities
typically take on the burden of budget shortfalls,
because their funding is not protected by law.
There have already been cuts that have fallen
on higher education, and this next push will
likely track exactly the same places in the state.
Higher education and health have been cut
every year for almost a decade.

The new in-coming Governor will also have to
contend with another $117 deficit remaining
from last year’s budget cycle.

According to O’Donoghue, the state's health
care budget is also facing a more than $500
million deficit. Some of this comes from lost
federal funding, but there are also other issues
fueling healthcare’s problems, she wrote.

At the same time, some professionals are
concerned about the reimbursement rates in the
new healthcare plans. Sources indicate that the
Medicaid rates for psychologists for one hour of
therapy is less than $80 and for psychological
assessment, less than $50.

More Cuts to Health, Higher Ed cont’d
Representatives form Louisiana
Healthcare Connections, Beverly Hunter
and Pamela Cobb, worked to help
clinicians sort out the new systems,
meeting with those interested at a recent
conference in Baton Rouge.

At the center of the financial woes, many
believe, are falling oil prices, but others say
the Legislature is also too blame. A run on
tax credits seems to have created lower
revenues, created by legislators.
Some are questioning whether the state
will have the cash flow to pay it bills,
suggested O’Donoghue.

ASPPB’s Dr. Judy Hall
Mourned by Colleagues

Dr. Judy Hall, a key member of the
national psychology community who had
long involvement in the Association of
State and Provincial Psychology Boards,
passed away November 24. Hall served
as president of ASPPB, among other
duties. Dr. Stephen DeMers of ASPPB
said that her contributions will be long
remembered. Dr. Greg Gormanous, who
also served as ASPPB president, said,
“Judy was a good friend and powerful
voice for public protection. The greater
world-wide psychology community has
lost a forceful advocate.” Dr. Gormanous
is Professor Emeritus of Psychology at
LSU Alexandria.

PEW Finds Trust in
Government at 19%

Currently, just 19% say they can trust the
government always or most of the time, said
the Pew Research Center for U.S. Politics &
Policy. This is one of the lowest levels in the
last 50 years. “Only 20% would describe
government programs as being well-run. And
elected officials are held in such low regard
that 55% of the public says ‘ordinary
Americans’ would do a better job of solving
national problems.” The report, published
November 23, noted that the public finds the
government frustrating and badly managed,
with only 20% saying that the federal
government runs its programs well.

Psychology Times, December 1, 2015 - Page 5
 News & Analysis

Cont’d next pg

The Secret Life of Board Complaints
Part II – Disciplined for What? –
by J. Nelson
the counseling and social work
boards, it was quite different for
psychology, with 75 percent of
the total eight actions originating
from child custody evaluations.

We also found some issues that
concerned us: the lack of
transparency, especially in the
psychology board; the fact that
licensees are required to waive
their legal rights in Consent
Orders; and what seems to be a
lack of scientific design in these
programs.

Investigative Processes are
Not Transparent or Clear

While regulatory boards are
empowered to discipline those
who do not meet standards, the
procedures for investigations are
not always clear.

The Louisiana State Board of
Examiners of Psychologists
(LSBEP) has some “rules” for the
process. (Rules are the
administrative regulations as part
of the “Louisiana Administrative
Code” or LAC.)

While some of these rules are
fairly clear, many are not, and
give a good deal of latitude to
investigators. For example, the
psychology board may “delegate
its authority and responsibility
under these rules to a committee
of one or more board members,
to a hearing officer, or to other
persons.” Or, “The board may
conduct such other investigations
as it deems appropriate.” These
statements give wide latitude and
no specifics. Additionally, when
we asked for internal policies and
procedures, we were told that
there were none.

The LPC board also has some
rules that seem clear and some
that are more vague. For
example, “The complaint is
sufficiently serious,” is needed for
a formal charge but a definition of
“serious” is not explained in their
rules. The LPC board declined to
release their internal procedures,
saying that these policies were
not public records, but they did
provide a narrative description of
their process and who serves on
their “Ad Hoc Committee for
Disciplinary Affairs.”

The Louisiana State Board of
Social Work Examiners
(LABSWE) has by far the most
extensive and specific
procedures and these are in their
rules. As an example, their rules
specify that a board member will
“… review the complaint, the
complete investigative materials
of the CIO [Complaint
Investigations Office] or the
board’s administrative staff, and
any investigative reports and
recommendations. This review

shall include an assessment of
the quality and thoroughness of
the investigation and the legal
and/or factual basis for the
recommended dismissal.”

The LPC and Social Work boards
post many of their public records
on discipline while the psychology
board does not, posting only a
summary. Comparing the actual
documents from the psychology
board, we found that the
summaries could be misleading,
suggesting that the psychologist
had more than one offense when
there was only one. Additionally,
the clarity and thoroughness of
the disciplinary records, varied.
The Social Work board seemed
to have the most cogent, well-
written cases.

Consent Order is Most
Common Informal Disposition

The Louisiana Administrative
Law, R.S.49.9555 (D). indicates
that boards may resolve
problems in informal ways, rather
than a formal hearing. “Unless
precluded by law, informal
disposition may be made of any
case of adjudication by
stipulation, agreed settlement,
consent order, or default.”

We found few actual hearings
and that the vast majority of
discipline resolutions were
Consent Orders (CO). The only
other type of resolution we
discovered was the “admonitions”
type used by the LPC board,
which is a non-public record,
informal resolution.

For a Consent Order the
individual does not admit to any
error or wrong-doing, but agrees
to comply with the board’s
directions. Of particular note
however, we found that
individuals must waive their legal
rights when they sign a CO: “…
acknowledges that he hereby
waives any rights to which he
may be entitled pursuant to the
Louisiana Administrative
Procedure Act, La. Rev. Stat.
§49:951. et seq., or which he
otherwise may be afforded by any
law to contest his agreement to,
or the force and effect of the
LSBEP’s investigation or this
Consent Order in any court or
other forum.”

Statistics and Observations
from Three Boards

We compared disciplinary actions
from three boards. We estimated
the average numbers of licensees
in order to compare the rates of
disciplinary actions. And we
reviewed the kinds of complaints
and possible mistakes that
professionals made that got them
into trouble with the boards.

• Psychology Board

There were nine disciplinary
actions posted by summary on the
psychology website from 2010 to
2014. One of these was a follow-up
to a previous action, and so is the
same case. This gives a total of
eight cases over five years, or 1.6
disciplinary actions per year.

With about 700 licensed
psychologists, this gives a base
rate of around .002.

The Times obtained these reports.
We found that six of the eight, or 75
percent of cases, originated from or
were related in some way to
forensic child custody evaluations.

Of the two other cases, one was
because of a sexual/dual
relationship. The psychologist
admitted his mistake and agreed to
a Consent Order (CO). The
discipline was to be two years
indirect supervision and one year of
psychotherapy, 15 CEs (continuing
education) and ethics classes.
Also, the psychologist’s practice
was to be restricted to males only.
He was to pay the costs of the
investigation, which came to
$1,033.25.

However, later the psychologist
was discovered to have conducted
an evaluation on a female client in
violation of the CO restriction, and
he did not self-report. The board
conducted a formal hearing and
suspended his license for six
months. This was to be followed by
18 months of probation and direct
supervision. He was directed to pay
for board attorneys ($4,075) and
other hearing costs ($624).

The only other non-forensic case
was initiated by the board. A
member of the board became
aware of impairments of a licensed
psychologist and the board
believed that the psychologist was
not able to practice safely. Some
efforts were made to engage the
psychologist in the impaired
professionals program but this
effort failed. The board suspended
the psychologist’s license, then
revoked it. The individual was
charged proceedings, $4,343.25.

The other six disciplinary actions
related to forensic child custody
matters. Of particularly note is that
three of these six involved issues
over child abuse reporting
procedures.

In one of these, a psychologist
wrote the board for an advisory
opinion after the fact and in a court-
ordered custody case. The board
then brought a complaint against
the psychologist who had asked for
advice, for failing to report potential
child abuse to the state authorities
during the case. The psychologist
was reprimanded and directed to

take six hours of CEs on child
abuse reporting.

In another of these a psychologist,
also performing a court-ordered
child custody evaluation, was found
to have not reported potential child
abuse correctly. The psychologist
disagreed with the board’s
conclusion but agreed to a CO, was
reprimanded and required to take
three hours of CE.

In another, complaints were levied
against a psychologist for his/her
work in a court-ordered child
custody matter. However, these
complaints were determined to be
unfounded and were dismissed.
Following this, investigators asked
to review matters further, and then
found what they believed was a
problem in the way that potential
child abuse had been reported.
While the psychologist disagreed
with their conclusion, a CO was
agreed on. The discipline was a
three-hour CE course.

In another case, the board judged
that a psychologist was not acting
within the scope of his or her
competencies. The psychologist
was restricted from offering forensic
services unless or until building
competencies in forensics. A CO
was negotiated.

In a similar case, the psychologist
was reprimanded and a CO was
agreed on for problems in a child
custody case. The person was
instructed to obtain 30 hours of CE
related to forensic evaluations, and
fined $500.

In the last disciplinary action case,
a psychologist was reprimanded for
allowing an intern to be involved in
a deposition for a child custody
case. The psychologist was
required to take 16 hours of CE,
engage in six months of practice
monitoring, and was restricted in
his/her supervisory activities.

• Licensed Professional
Counselors (LPC)

We reviewed all public records of
disciplinary actions listed for those
under the Licensed Professional
Counselor Board, a total of 29 from
October 2005 to November 2015.
These included discipline for
interns. The rate is about 2.9
disciplinary actions per year. With
about 2,950 individuals licensed
under the LPC board, which gives a
rate of about .001.

Fotilia

Psychology Times, December 1, 2015 - Page 6

Psychology board attorney Mr. Lloyd Lunceford (L) and Dr. Greg
Gormanous following a review of some matters about investigations.

Of these 29 disciplinary actions,
15 appeared to involve non-
interns. Of these 15, five had to
do with social/sexual misconduct
or dual relationship, three were
for poor managing or handling of
practice notes or confidential
documents, and two were for
misrepresentation of credential
and/or lapsed credentials.

There was one case each for
problems concerning: DWI,
felony, incompetence in an area
practiced, falsifying insurance
claims, and employing an
unlicensed person or supervising
an unregistered intern.

The most serious discipline was
related to the felony, practicing
incompetently, falsification of
claims, and sexual misconduct. In
these cases the counselors’
licenses were suspended or
revoked.

For an individual who was
considered to have engaged in a
dual relationship, the discipline
included six months of
supervision, a fine of $500, and
paying for the investigation, which
came to $1,250.

In another case, the person had
maintained inadequate records
and this included records
presented for court. The
discipline was six months
suspension but this was deferred
in exchange for two years
supervision.

For a counselor who practiced
without a valid license, the
individual was fined $500,
required to take six CEs, and pay
the $360 investigation cost.

An LPC hired an unlicensed
individual to provide mental health
counseling, and discipline was a
$300 fine and a charge of $692 for
the investigation.

Another example was a counselor
who transferred a case file without
proper methods. Discipline included
the reprimand and five hours CEs.

The LPC board has a category of
actions called “admonitions” which
are private and not reported to
national agencies. In this category
the board lists that 25 individuals
were “admonished” in the period
from 2007 to 2010.

The issues for which people have
been admonished are: using
appraisal instruments outside the
scope of practice (a total of 5);
attempting to practice without a
license (4); misleading
advertisements (2); unprofessional
behavior with or in front of a client
(8); failing to obtain written
permission from a legal guardian
before counseling (2); and one
each for the following a dual
relationship, failing to meet
standards in custody evaluation,
not holding to the duty to warn, and
supervising an unauthorized
person.

• Social Work Board

We calculated the number of
disciplinary actions over a
representative five-year period,
finding 108 actions by the board, or
a rate of 21 per year. With an
estimated 7,000 licenses during
that time, which gives a rate of
about .003.

We gathered a group of 15 cases

using random numbers during
this representative five-year
period.

Of these 15 disciplinary cases,
five were for drug/alcohol
problems, four were for
personal/dual or inappropriate
relationships, and another three
were for documentation and
general competence.

Two were for lapsed credentials
and one was for misrepre-
sentation or working outside
areas of competence.

The most serious discipline in the
group was a person who violated
their Consent Order, which
directed the individual to work
with the impaired professional
program. Violating the Order
triggered a one-year suspension
of the license.

In another case, a social worker
had actively sought out a
relationship with an inmate at a
facility where the social worker
was employed. In response the
board required two months
suspension of license, two years
of supervision and probation, five
hours of CEs, a test on ethics,
and $1,335 for the investigation
costs.

For an individual who tested
positive for drugs while working,
and who was also involved in a
dual relationship, the board
required two years of supervision
and probation, participating in the
impaired professional program,
six hours CEs, and investigation
costs of $1,440.

When an individual gave gifts to a
client and accompanied that
client to their court appearance,
the discipline was one year of
monthly supervision and five
hours of CEs. The payment for
the investigation was $1,440.

For a person who had a drug
problem, the discipline was
referral to the impaired
professional program. Tampering
with service records and files,
was disciplined with one year
supervision, and 20 hours of
continuing education. The
investigation fee was $3,489.

A person who worked one month
in their job, while the paperwork
lapsed on their license, was
required to take three hours CEs,
pass a test on ethics, and pay
$756 for the investigation.

A final example was a person
who transported clients to their
home-held AA meeting. The
social worker was placed on
probation for two years, required
to take 12 hours continuing
education, and pay $2,342 for the
investigation.

Conclusions

While readers may draw several
of their own conclusions from this
review, we suggest these main

issues as areas for
improvements:

• Transparency – Boards should
make all procedures for
complaints and discipline totally
clear, with terms defined and the
logic for decisions spelled out in
detail. It may be significant that
the state medical board is
currently being pushed to develop
transparent processes for its
investigations (see story in
November issue) and that this is
a general concern. The
psychology board had
procedures for investigations in
2000 and made them public. It is
perplexing as to why that policy,
or one like it, is not in place
currently.

• Consistent and Well-Defined
Categories – The boards had
their own styles, but sometimes
discipline appeared lenient and
sometimes harsh, suggesting
some degree of subjective
judgment. Consistent definitions,
and categories across the
boards, regarding levels of
seriousness, might help both the
public and licensees. The
“admonishments” category
provides that idea, as did a 2000
policy of the psychology board.

• Evidence-Based – Statistically,
the very low rates should bring
concern about the validity and the
cost-effectiveness of these
programs, and suggests a search
for better ways to protect the
public, that can be scientifically
valid and so avoid unnecessary
legal, adversarial services and
expenses.

• Third Variable? – The
psychology board’s statistics are
unusual, when compared to the
other boards, or to national data.
We expect that complaint rates
for child custody to be high, but
discipline to be no higher than for
sexual/dual relationship or a
composite with other “negligent”
practices. So, this data is
puzzling and could suggest the
presence of another effect, or
third variable. Perhaps the fact
that three of these discipline
actions were not for forensic
practice, per se, but rather for
child abuse reporting, during a
child custody evaluation, is
important. Still, a 37% discipline
rate for child abuse reporting
errors is puzzling and we did not
see evidence for this trend from
the other boards. Since numbers
are very low, it all may be random
chance, but it should still be
reviewed.

• Rights – Lastly, we wonder
about rights. We were surprised
and concerned to find that
individuals are waiving their
rights, and wondered if people
had signed away their rights
without the presence of an
attorney. It also concerned us
that a request for advice triggered
an action.

Disciplined for What? The Secret Life of Board Complaints Part II continued

News & Analysis

Psychology Times, December 1, 2015 - Page 7

Dr. Buckner’s Team Presents at Assn of Behavioral and Cognitive Therapies

Science & Education

Dr. Julia Buckner’s team of
graduate researchers presented
their work at the Annual Convention
of the Association of Behavioral
and Cognitive Therapies held in
Chicago, November 12-15. The
convention theme was, "Improving
Dissemination by Promoting
Empirically Supported Principles of
Psychopathology and Change."

Louisiana State University graduate
students from Dr. Buckner’s
Anxiety and Addictive Behaviors
Laboratory & Clinic who presented
work were Tony Ecker, a 5th year
graduate student who is currently
completing his clinical internship at
the West Haven VA Healthcare
System, a Yale University School of
Medicine affiliated education and
training institution.

Louisiana State University clinical psychology graduate students from Dr. Julia Buckner’s Anxiety and Addictive Behaviors Laboratory and Clinic presented their
research at this year’s Annual Convention of the Association of Behavioral and Cognitive Therapies. Tony Ecker (L) with poster research . Photo on right, Tony Ecker
with Sonia Shad (C) and Kim Dean. The convention was held in Chicago in November. (Courtesy photos.)

Also presenting at this year’s
convention were Sonia Shah, a 4th
year graduate student, and Kim
Dean, a 2nd year student.

Mr. Ecker presented, along with Shah
and Buckner, for the Symposium,
“Targets of Integrated Treatment
Approaches for Comorbid Mental
Health and Substance Use Problems
in Teens and Adults: Findings from
Four NIH-Funded Clinical Trials.”

The group presented, “Integrated
Cognitive Behavioral Therapy for
Comorbid Cannabis Use and Anxiety
Disorders.”

Ecker and Buckner, along with co-
authors, were presenters for the
Symposium, “Anxiety and Substance
Use Disorder Comorbidity across the

Translational Model: From
Laboratory Discoveries to Clinical
Outcomes to Treatment Delivery.”
Their work was titled, “Event-
specific Personalized Normative
Feedback Intervention: The Impact
of Social Anxiety.”

Ecker also presented research co-
authored with Dr. Buckner,
“Cannabis craving during an
anxiety-induction challenge among
racially diverse cannabis users:
The impacts of anxiety sensitivity
and coping motives.”

Sonia Shah presented work she co-
authored with Buckner, titled
“Social Anxiety and Suicide: Tests
of the Utility of the Interpersonal-
Psychological Theory of Suicide,”
for the Anxiety Disorders Special
Interest Group.

Kim Dean, along with co-authors
Tony Ecker and Buckner
presented, “Frequent Solitary
Cannabis Use Mediates the
Relationship between Social
Anxiety and Cannabis-Related
Impairment,” for the poster
research of the Addictive
Behaviors Special Interest Group,
and its session at the convention.

Keynote speakers for the national
conference included psychologist
Dr. Scott Lilienfeld, who spoke on
premature applications of
neuroscience.

Another keynote speaker was
journalist/author Robert Whitaker
who spoke on evidence for a
failed system of care in
psychiatry.

Tulane’s Dr. Lockman Showcased in
 APA “Psychology: Science in Action”

The American Psychological
Association (APA) is
showcasing the work of
Tulane professor Dr. Jeffery
Lockman at the new blog
“Psychology: Science in
Action.” The webpage
highlights psychologists and
psychological scientists and
their careers.

Dr. Jeffery Lockman is a
developmental psychologist
who have been studying tool
use in children. He and his
research team look at how the
development of tool use might
be related to object
manipulation skills in infants.
Lockman also researches
spatial cognition in children,
with emphasis on how
children code the location of
objects and object features.
He looks at this and other
mental abilities and what he
calls, “perception action
skills.”

“I became interested in babies
because they present a very
interesting challenge,” he said
to APA. “They clearly are
capable of thinking but they
can’t quite tell us through
language what they are
thinking or what their thought
processes are.”

To see this feature go to
http://www.apa.org/action/career
s/improve-lives/jeffrey-
lockman.aspx

Dr. Lockman has published
research with students and
colleagues in Experimental
Brain Research, Enfance,
Infancy, and Child
Development.

Dr. Lockman co-chaired the
biennial conference of the
National Society for Research
in Child Development, held in
March in Philadelphia,
Pennsylvania.

Tulane’s Dr. Jeffery Lockman looks on as baby hammers. Lockman is a leading researcher in
“perception action skills.” He co-chaired the conference for the National Society for Research
in Child Development and is being showcased by APA on their website. (Courtesy photo)

Psychology Times, December 1, 2015 - Page 8

Dr. Chavez Phelps (L), president of the Louisiana School Psychological Association, helps Dr.
Jerome Sattler with his audio-visual equipment for a presentation at the association’s conference
last month.

School Psychologists
Honor Seven continued

Why are mental health professionals so badly needed to work
with family courts and why are so few willing to do so?

The majority of couples settle custody without court
involvement, but litigants tend to be either: 1.) People who at
one time had a relationship with shared goals and dreams but
have arrived at a point where these are bankrupt and emotions
are highly charged or; 2.) Incomplete, unready, immature
individuals who produced a child when they have no real and
lasting emotional bonds and mental foundation. They are often
overly dependent on their own families.

The first group of people has to complete the task of emotional
separation from each other and try to regain some individual
identity, while keeping a respectful relationship for their
children’s sake. High levels of conflict usually mean that these
parents do not have the ability, whether temporarily or
permanently, to manage their situations in a way that protects
their children from emotional damage. The inability of the
parents to take care of themselves and their relationship leads
to poorer resources and greater struggles for their children, and
this tends to require outside involvement.

The second group, who are primarily self–focused, have to
open up and make room for the idea that they will need to be
partners to some degree in promoting their child’s
development; i.e., they have to construct a relationship where
there was none.

With both of these groups, high conflict custody cases often
involve at least one parent with a personality disorder or
developmental lag, which means they are ill equipped to
function independently and take on a full range of adult
responsibility (i.e., parenting)

In high conflict cases, goals for both mental health
professionals and family court are:

1. To stop or reduce the conflict,
2. Protect the rights of parents and children,
3. Provide resources to strengthen the individuals and their
parental cooperation so that
the family may move on,
4. While doing these things, the primary consideration should
be the best interest of the
child

Who steps up to help achieve these goals in the family court
system?

Judges provide authority, set limits, and enforce compliance.
They also try to maintain objectivity and are supposed to
consider the best interests of the child. In the process, they
combine compassion, understanding, and wisdom with the
application of legal principles.

Attorneys zealously advocate for their clients. They are often
trained to prepare for an adversarial approach, then settle if
possible. However, their focus through training and
philosophy is often to seek the best outcome for their
particular client (one parent). In this process, they tend to
compare/contrast parents and highlight differences between
them that favor their own client. To some degree, they are
expected to be biased on behalf of their clients, including
making presumptions that their client is as capable or more
capable than the other parent. Their focus may be on tactics
and negotiations within an atmosphere of competition.

Mental health professionals are charged to keep the best
interests of the child (and to a degree the parent’s)
paramount. They are expected to promote the welfare of all

Special Feature on Practice

Psychologists in Family Court- Worth a Second Look
by Dr. Alan Taylor, President of Louisiana Chapter of Association of Family and Conciliation Courts

Cont next pg

The Will Bergeron Memorial Scholarship Recipient was
awarded to Sean Duncan, from Nicholls State.

Jackie Landry of St. Tammany Parish was named
School Psychologist of the Year.

Dr. Carmen Broussard, Professor of Psychology at
Nicholls State was honored with the Presidential
Distinguished Service Award. And, Candice Dozier of
St. Tammany Parish of also honored with the
Presidential Distinguished Service Award.

Regional awards were named to Geri Futch, at
Jefferson Davis School Board, and Kayla LaFosse, from
Acadia Parish School Board.

Dr. Debra Duhe was honored for Lifetime Achievement.

And, Keever Hoffman, for Plaquemines Parish, was
named Member of the Year.

The Convention, theme “Promoting Accessible and
Sustainable School Mental Health Services,” was well
attended by 181 people. Keynote speaker, Dr. Jermone
Sattler’s workshop was one of the many high points of
the conference, said Nancy Alleman, organizer and
Treasurer for the association.

Other high points of the convention included Dr. Howie
Knoff and Jeanne Carriere’s workshop and also the
annual favorite, the presentation by Dr. Wayne Steward.

Two workshops, one Prepare II, with Dr. Stacy
Overstreet, and the Autism Diagnostic Observation
Sechdule-2, Toddler Video Training Program Upgrade,
presented by Dr. Debra Duhe, were particularly
appreciated by attendees, said Alleman.

Science, Education & Practice

Psychology Times, December 1, 2015 - Page 9
 Science, Education & Practice

Dr. Amy Henke (L) and Dr. Arwen Podesta prepare for their presentation to psychologists last month.
The two spoke about Biopolar Disorder and Over-Diagnosis. Dr. Podesta is a psychiatrist and, along
with Dr. Henke, spoke about behavioral, nutritional, and other natural interventions.

family members based on the assumption
that this will be in the best interests of the
child. Their approach is also to avoid
conflict and adversarial approaches. The
focus involves looking at parties and
understanding them in depth as individuals
and members of an ongoing relationship
rather than setting up a contract and then
disengaging.

In terms of time focus, what is important to
the judge and attorneys is what is going on
now. Attorneys focus on protecting and
gaining the best outcome for their client
and judges are referees to keep the
process “fair.” Once their role is completed,
attorneys and judges do not expect to be
involved again unless there is a renewal of
conflict (“rematch”).

Mental health professionals spend a
considerable amount of time on individual
and family history to determine how the
present circumstances came about and
what influences molded the parents. There
is also a need to focus on the future since
there will be many changes as children
develop, grow older, and family
recombinations occur.

Me do Court Work? NO WAY!

Due to differences in philosophy and
training, mental health professionals have
major fears/concerns about involvement in
family court.

1. Confidentiality: client trust is essential
for therapy to work – having to testify or
provide information to attorneys
jeopardizes and may destroy the
therapeutic relationship, and it often pours
fuel on the fires of conflict.

2. Control issues: therapists are ethically
bound not to let their information be
misused by others, but the adversary
process allows exactly this potential.

3. Professional respect/collegiality: mental
health professionals believe in mutual
respect and often feel attacked,
discredited, or bullied and are sometimes
asked to behave this way towards other
mental health professionals.

4. Stress: high conflict divorces often
involve individuals with severe personality
disorders, who are a very difficult
population to work with, and hostilities are
common as are impossible expectations.

5. The legal process is concerned with the
facts, but custody conflict is feelings-
driven. (It is hard to teach fire prevention
while a fire is in progress.) People tend to
behave according to their feelings when
these are intense. Success in resolving
this type of conflict is more about
perceptions and attitudes, which takes
time.

Family court work tends to draw the
“softer” attorneys and the “harder” mental
health professionals (which is why
psychologists are generally better suited
for it than other disciplines). Psychologists
are scientifically trained and can serve as
expert witnesses to educate and assist the
court, in contrast to clinicians (therapists)
who are trained on a very different model.

Psychologists are recognized as having
distinct advantages in forensic work, which is
no longer the case in other areas (witness,
managed care, and the flood of competing
master’s level therapists).

What You Need

1. A solid general clinical background for
assessing adults and children.
2. An understanding of family systems theory
and child development.
3. An understanding of the laws pertaining to
family court.
4. Good communication skills (speaking and
writing).
5. A clear understanding of clinical and
forensic ethics.
6. A commitment to children’s welfare,
compassion for parents, and a strong
backbone.
7. Experience, training, more experience and
more training.

Clinical vs. Forensic Work - Important
Differences

1. The “client” is the court or the attorney,
not the individual parties.
2. The professional is not there to “help” or
counsel the client.
3. The court owns the case record, not the
individuals.
4. Verbal or written reports from individuals
are neither believed or disbelieved – the
focus is objective and all information is
“checked out” against other sources of
information.

5. Court-appointed clients cannot “consent”, they
can only agree to cooperate.
6. The professional does not present
“conclusions” or make legal decisions – he/she
considers both sides of disputes and presents
strengths and weaknesses regarding
alternative ways to resolve conflict.
7. Court appointed therapy may include
providing a report to the court but not access
to the therapist’s file.

Rewards of the Work

1. It is NOT insurance based and not subject to
managed care. (Most insurers refuse to cover
forensic services.)
2. It is lucrative compared to managed
care/regular private pay.
3. You have a valuable role by helping children
and families in crisis.
4. This work demands the best from you - you
will be challenged.
5. You will work with some of your best and
brightest peers.
6. You will increase your skill set and expand
your practice.

Resources

• Association of Family and Conciliation Courts
(AFCC) - the premier professional organization
for training, education, research, and resources
for family court. www.afccnet.org
• AFCC-LA state chapter, local networking and
peer support. www.afccla.org
• Mentors currently in the field
Contact these above organizations for more
information.

Psychologists in Family Court- Worth a Second Look, continued
by Dr. Alan Taylor

Psychology Times, December 1, 2015 - Page 10
 People

 Close-Up ––

Dr. Addison Sandel

[Editor’s Note: I had the honor of meeting Dr. Addison Sandel the way I
meet most psychologists these days, through the Times. She wrote in to
thank us for bringing her the news and during our brief back and forth,
some of the fascinating story of this Emeritus psychologist’s life began to
emerge. Sharp as a tack, Dr. Sandel just celebrated her 89th birthday. I
asked if she would allow me to interview her for our “Close-Up” feature,
and share some photos, and she graciously agreed.]

Dr. Addison Sandel, who currently resides in Natchitoches,
Louisiana, was born October 9, 1926, in the little town of Sandel,
just south of Many on highway 171. Born Ella Addison Sandel, she
goes by “Addie.”

“… we lived in a very rural area that had once been a thriving little
village,” she told a reporter for an oral history program a few years
ago. “In fact,” she said, “it’s still on the map and it’s named Sandel,
for my father.”

Sandel started as a sawmill town, branched from the railroad. But
by the time Addie was born not much of the town remained, she
explained. “… we still had the post office where my father was
postmaster and we had a store and a service station,” she said.
“And the church was also still standing.”

Like most children of that time, Addie and her four sisters worked
in whatever ways they could. Each sister took on the post office
duties “… as soon as we could see over the counter to make
change and sell stamps,” Addie said. “So we got somewhat of an
education that way I guess.”

Addie started out in first grade when she was age four. Perhaps
not so strangely we’ll find, little Addie could already read by that
time. “Now, don’t ask me how I learned to read,” she said, “I don’t
know, but my mother thought anybody that could read should be in
school.”

She claims to have been a poor student. “I did have one claim to
fame,” Addie said. “I was known as having read everything in the
school library,” she said. “It didn't matter either the subject matter
or the difficulty. I remember reading Wuthering Heights and Lorna
Doone in the 5th grade. But, I liked reading history and books
about science and art or anything else just as well.”

Addie graduated from high school at 16 and attempted to enlist in
the Army. It was 1943 and the middle of World War II. “Of course, I
told them I was 18,” she said, “but the recruiting officer didn’t buy it.
Apparently, I didn’t even look 16 because he told me to come back
in about four years.”

Failing to talk her way into the Army, Addie enrolled in business
school. But, having learned from her father –– “Don’t let school get
in the way of your education” –– she felt that she had learned
enough after only a few months and applied for a job at Fort Polk
(called Camp Polk at that time) and was hired on the spot.

“This time I didn’t lie about my age,” Addie said. “But they hired me
immediately because they needed typists so desperately. And
mostly because I could type 80 words a minute on a manual
typewriter.”

Addie remembers her exact salary. “It was thirteen-o-two-thirty-four
annually – $1,302.34 a year,” she said. Addie worked in the
Quartermaster’s Office and soon, because of her work ethic and
effectiveness, she was given supervisory responsibilities and
placed in charge of the typing pool. She was also given Officer
Clothing Sales, which included accounting for money–hundreds of
dollars daily. Addie was still only 17.

In 1943, the country was consumed with the war efforts and so it
was not long before Addie decided to transfer to the Quartermaster
General’s office in Washington D.C. She became a “Government
Girl,” the name given to the over one million young women who
went to Washington and took over the government jobs that had
been vacated by men deployed overseas, jobs that had previously
been reserved exclusively for men.

In D.C. Addie found she had more experience in quartermaster
duties than other young women and more than many of the
officers. “I remember that when they took me to my boss, the man

who was going to supervise me, he was so happy to see me. I
thought he was going to kiss me.” They were all happy to have
someone who knew the procedures and routines, Addie explained.
When she typed a letter without mistakes she thought they would
go down on their knees, Addie said.

For a young woman from the rural South, Washington, D.C.,
offered a variety of new experiences. Addie rode the streetcars,
attended the President’s birthday gala at the Capitol Theater, saw
actors Allan Ladd and Gale Storm, played softball on the women’s
league, watched newsreels about the war, paddled a canoe down
the Potomac, and along with others, cheered Roosevelt. She
stated that until years later, she knew nothing of the wild parties
that were said to be occurring in D.C. at the time.

And she worked– even moonlighted. She was still only 17, and
allowed to work only eight of the nine-hour workday, and so had
time after her day job. Having seen a fur coat in a shop window,
Addie decided she had to have it and took a second job as “soda
jerk” in a drugstore. She worked the second job and eventually,
paid the astounding price of $167 for the coat.

Addie worked in D.C. until both the war in Europe and the war in
the Pacific were over. “I stayed until after the surrender …” she
said. “I was there for the celebrations and all the excitement. It was
really exciting to be there ...” she said.

Then she returned to Fort Polk and went to work for the American
Red Cross, and then took a position as secretary to the Post
Exchange and General Manager. Shortly after that she was
promoted to secretary to General Kreber, the Commanding
General of Camp Polk, still with barely a high school education.

This was a fun time in her life. “As a single female in a prestigious
position on an army post full of lonely men,” Addie wrote, “I often
found myself at the center of attention.” On two occasions, without
her knowledge, she was even entered into the Post beauty contest,
with one contest being sponsored by Ralph Edward’s Truth or
Consequences Radio Program and Republic Pictures.

“I did not know they were taking my picture to enter into a beauty
contest until I saw the Post newspaper,” Addie said. “Thank
goodness, I didn't win! Mary Ruth won and she was sent to

Addison Sandel in Washington D.C. during the war years. She was a
“Government Girl” and took one of the jobs vacated by men deployed overseas.
She was 17 when she first started with the Quartermasters Office in
Washington.

Cont’d next pg

Psychology Times, December 1, 2015 - Page 11

People

Hollywood to make a movie
with Forrest Tucker and Rod
Cameron. I would have been
terrified! Acting is one of the few
things I never tried,” Addie said.

The experiences may have
been a little odd at times. Once,
when Addie was sent on an
assignment to Ft. Hood, Texas,
she was “unceremoniously
banished” back to Fort Polk,
she explained. A statement was
made that she was “a
distraction to junior officers and
even the Deputy Commanding
General [..] has become
affected.” This was all news to
Addie, who noted that she was
dating only one junior officer at
the time. She never learned
who the others were that had
become so “distracted.”

After a year with General
Kreber, Addie decided to visit
her sister who lived in Bogota,
Colombia. On the flight down,
she was seated by an executive
for the Madigan-Hyland
Corporation that was building a
railroad through the jungle.
When he learned she was a
secretary, he hired her before
the plane landed. Since she
was on a tourist visa, the
company managed somehow to
get her a worker's permit and
she remained with the company
for a year. She spent that year
being flown around to
construction sites in the jungle

in a two-seater Cessna and
experiencing many cultural
events as an unchaperoned
"bella Americana.”

After returning from Colombia,
Addie married Captain August
“Gus” Baxter and became a
military wife, mother of two
boys, and a dedicated
supporter of her husband and
family. Gus served in Saudi
Arabia, Washington D.C.,
Germany (where the family
accompanied him), came back
to Kansas, then was sent to
Vietnam, and after he retired as
a Lt. Col., accepted a job in
Thailand.

Addie always worked. When
she and Gus first married, he
was ordered to the Army
Language School to study
Arabic. She was employed in
the Slovenian language
department at the school to
type the textbooks being
developed for the students
studying Slovene. She could
type as fast in Slovene as in
English although, at first, she
had no idea of the meaning. Six
months later, she still couldn't
understand the spoken word,
she said, but could read it so
well her boss tried to get her
promoted to a translator.
“Personnel wouldn't buy it”,
Addie said, but she earned a
Commendation from the school
commandant.

The only time Addie was
without a job was in Germany.
“At the time, there were no jobs
with the Army for dependent
wives,” she said. “So for the first
time in my adult life, I was out of
a job. I did manage to do some
part-time work teaching ball
room dancing for a German
dance studio and substitute as
a typing teacher for some
classes on post.”

“Since I wasn't obligated to a
full-time job, I was expected to
participate in all the activities of
the officer's wives,” Addie said.
She recalls dancing a hula at a
luau for the commanding
general of the U.S. troops in
Europe and presenting him with
a lei flown in from Hawaii. And
she was presented with a
Fasching medal, the only
American woman ever having
received one at that time, for
entertaining the crowd with an
impromptu Cha Cha danced
with the Augsburg Prince of
Fasching.

But, Addie said, “This was when
I found out that having a college
degree had some social
significance, in addition to
finding out that there really were
things I did not know about, in
the arts, particularly, and I
became curious to learn more.”

After Germany, Gus was
assigned to the Kansas
National Guard, and Addie

Close-Up –– Dr. Addison Sandel continued

decided to enroll at Wichita
State. But after one semester,
Gus was sent to Vietnam and
Addie decided to take the boys
to live in Natchitoches to be
near her parents for more
stability. She entered
Northwestern State University,
and in 1970, Addie graduated
3rd in her class with a major in
psychology. In 1971 she
applied to Louisiana State
University in New Orleans for
graduate school and was
accepted.

“However, I probably would
never have followed up on
satisfying my curiosity,” Addie
said, “except for my other
reason for the decision to enter
college.”

Addie’s older son had been
having trouble in school since
kindergarten and while never a
behavior problem, his
inclination to be inattentive was
a problem. One of his teachers
asked Addie to have him
evaluated, “because she
thought he was retarded,” Addie
said. “I didn't think so as the
pediatricians had always told
me he was very advanced for
his age, but I had him evaluated
anyway.”

The psychologist’s evaluation
placed the youngster at the
99.9th percentile, saying to
Addie, “There is no place for
him in public school because
the teachers would always be
trying to get him to act like the
other children.”

Addie decided to have her
younger son tested and he also
scored at the 99.9th percentile.
“You think you have problems
with that one [the older son],
just wait until this one hits the
school system!” the
psychologist told Addie.

A photo of Addie that wound up in the Fort Polk (called Camp Polk at that time) newspaper. “I did not know they
were taking my picture to enter into a beauty contest until I saw the Post newspaper,” Addie said. She was entered
into the Camp Beauty Contest twice without her knowledge. “Thank goodness I didn’t win,” she said.

Cont’d next pg

Addie and Gus wearing robes that
were gifts from one of the two Saudi
Princes, either Faisal or Khalid. Gus
worked with both.

Psychology Times, December 1, 2015 - Page 12
 People

“I asked him where I could get some
guidance on raising kids who were so
much brighter than either me or their
father,” Addie explained, “but he wasn't
very helpful. That's when I really started
thinking about college.”

While juggling school, part-time jobs, a
military husband’s career, and caring for
the boys, the marriage faltered and
eventually ended after Addie went away to
graduate school. She had underestimated
Gus’ ability to withstand the demands of
her absences, she said, even though she
had weathered his so often.

But Addie went on to obtain her doctorate
in Counseling Psychology from the
University of Southern Mississippi in 1979,
completing her internship at the Veterans
Administration Medical Center in New
Orleans. And so at the age of 53, Addie
became Dr. Addison Sandel, and a person
who wanted to know everything she could
about the gifted and talented who were not
reaching their potential.

She began her career in psychology
serving as psychologist at the Mental
Health Center in Shreveport. Between
1980 and 1998 she worked in various
positions providing evaluations, including
Pupil Appraisal Services for multiple
parishes in north Louisiana.

Dr. Sandel served as Assistant Professor
in the Department of Special Education at
Northwestern State University and as
Director of Gifted Education and
Supervising School Psychologist for ten
parish school systems in the northern part
of the state.

In the late 80s, Dr. Sandel was the
consulting/supervising psychologist to the
Association for Gifted and Talented
Students in New Orleans and to the school
boards for Sabine, DeSoto, Red River,
LaSalle, Grant, and Washington parishes.

She published regularly in the
Gifted/Talented Digest, and co-authored a
program designed for gifted youngsters.
She presented at the Louisiana
Psychological Association, at the National
Council for Exceptional Children, at the
Louisiana Special Education Conference,
and at the Gifted and Talented Institute of
Texas. She earned the Leadership Award
from the Association of Gifted and
Talented Students in 1987 and the
Professional Advocacy Award in 1991 from
the Advocacy Center for the Elderly and
Disabled for her work on behalf of children
with disabilities.

Dr. Sandel presented her work
internationally. In 1985 she presented
"Accelerated laboratory for pupils of high
ability (ALPHA),” at the Sixth World
Conference on Gifted and Talented
Children, in Hamburg, Germany.

In 1991 she presented at the World
Conference on Gifted and Talented
Children, at The Hague in the Netherlands,
on “Modeling the social competency of
gifted children.”

She also presented “Toward a theory of
creativity,” with co-authors, at the World

Close-Up –– Dr. Addison Sandel continued

Conference in the Netherlands. And in
1993 she presented her work at the World
Conference on Gifted and Talented
Children, Canada, on “Symptom patterns
of attention-deficit disorder in
underachieving gifted children.”

But years working to move things along
took its toll. “I was also on the Board of the
National Association for Gifted Children for
years before I gave up,” Addie said. “I
guess you could say the main reason I got
out was because of the heartbreak
involved.”

“I had fought so long and so hard for the
rights of gifted kids, had so many battles
with school people, and felt there had been
very little or any improvement. In fact, in
many cases things seemed worse,” she
said. “The state kept reducing funding and
the schools kept watering down the
programs to the point where most did not
begin to resemble what they really needed.
Maybe things have improved since I left,”
she said. “I certainly hope so.”

Dr. Sandel worked in private practice at
her clinic, RiverNorth Psychological
Services, in Leesville, Louisiana, until 1993
when she returned to Fort Polk where she
served as psychologist for the Department
of Psychiatry, Bayne-Jones Army
Community Hospital before retiring from
Federal Civil Service in 1998. During these
five years she received eight Exceptional
Performance awards.

Currently, she contracts with the Louisiana
Rehabilitation Services for Leesville,
Alexandria, and Natchitoches offices, and
also with Central Louisiana Intertribal
Vocational Rehabilitation Programs for

Vernon and Sabine parishes. (She is of
Choctaw Indian ancestry.) She also currently
contracts with the Disability Determination
services to provide evaluations for those in
Sabine, Natchitoches, DeSoto, Winn and
Vernon parishes.

“… It is hard to believe I'm in my 90th year and
still working for the State part time!” she said.

After getting to know her, even just a little, it is
not hard to believe at all.

It easy to see how Dr. Addision Sandel could
be doing most anything she sets her mind
to – at four, at 17, or at 105.

Dr. Sandel at her final international presentation: “Symptom Patterns of Attention-deficit Disorder in
Underachieving Gifted Children.” She presented at the Tenth World Conference on Gifted and Talented
Children, help in Toronto, Canada, August 1993.

Dr. Sandel at age 65 when working on Gifted and
Talented issues for the psychology community.

Psychology Times, December 1, 2015 – Page 13

A Wing and a Prayer: Too Big to
Fail? Review of

It’s A Wonderful Life
by Alvin G. Burstein

Guest Columnist,
Dr. Alvin Burstein

Burstein, a
psychologist and
psychoanalyst, is a
professor emeritus at
the University of
Tennessee and a
former faculty
member of the New
Orleans-Birmingham
Psychoanalytic
Center with
numerous scholarly
works to his credit.
He is also a member
of Inklings, a
Mandeville critique
group that meets
weekly to review its
members’
imaginative writings.

courtesy photo

Burstein has published flash fiction and autobiographical pieces in e-
zines; The Owl, his first novelette, is available at Amazon. He is, in
addition to being a movie fan, a committed Francophile, unsurprisingly a
lover of fine cheese and wine, and an unrepentant cruciverbalist.

With Christmas approaching, I found myself wanting to re-view
the 1946 film, It’s A Wonderful Life. It is said to be director
Frank Capra’s favorite film, one that he screened for his family
each Christmas season. Not just Capra’s favorite, it is listed as
the most inspirational American film of all time, one that you will
almost certainly have a chance to view this season.

I found it on Amazon, happily still in black and white, the format
reinforcing the film’s evocation of an earlier time in our county.
Or maybe more accurately, no time, a perennial moment.

The film begins oddly, with a celestial conversation. Angels
represented as cartoonish stars are discussing the immanent
suicide of the protagonist George Bailey. An intern angel,
Clarence, one still lacking wings, is assigned to save Bailey,
thus earning his wings. The frank irreality of this introduction
contrasts with the black and white everydayness of what
follows. Like the formulaic “once upon a time,” it is an effective
invocation to suspend disbelief, an announcement that what
follows is a parable rather than a history.

To prepare Clarence, he is shown flashbacks of George’s life,
which we share as the opening movement of the story.
George’s leit motif is altruism, what in Freudian terms would be
called moral masochism. He saves his younger brother from
drowning at the cost of losing his hearing in one ear. He
forestalls a fatal mistake by a local pharmacist and is wrongfully
punished. Most poignantly, he relinquishes his dreams of
leaving the dusty little town of Bedford Falls for travel and
education so that his younger brother can so indulge while
George takes the place of their father in the family savings and
loan business.

This last sacrifice is the crux of the tale. In Bedford Falls,
George’s father has dedicated himself to a communitarian
effort to help people own their own homes. His opposite
number is Henry Potter, grasping, devious and selfish, who
seeks control of the town and his own enrichment. When
George’s father dies, George deliberately abandons his
dreams, successfully replacing his father as the town’s bulwark
against Potter’s schemes.

Two events trigger a catastrophic eruption: George’s dotty
uncle, employed at the family savings and loan, misplaces
eight thousand dollars needed to avoid bankruptcy and one of
George’s children becomes ill. Hitherto generous and loving
George explodes in rageful recriminations and abuse, terrifying
his family and friends. Raddled with anger, shame and guilt,
George prays fruitlessly for help and is on the verge of throwing
himself to his death in the town’s wintery waters.

The prayers George thought fruitless were those that
occasioned intern angel Clarence’s assignment. Clarence
forestalls the suicide and undertakes to persuade George that
his life was worth living by creating an alternate reality, one in
which George had never been born. George learns what
Bedford Falls would have been without him: a trashy
Pottersville unhappily peopled.

George begs for a second chance and is transported back to a
reality where he joyfully finds his wife, family and friends
working to fend off the impending bankruptcy. An outpouring of
grateful financial contributions from the beneficiaries of his
caring life saves him and the family business. Surrounded by a
laudatory crowd his friendships make him the richest man in
Bedford Falls—and Clarence earns his angelic wings.
The film is a moral parable, a psychoanalytic one and an
existential one. Morally, it affirms the value of
communitarianism over unbridled capitalism.

Psychoanalytically, it highlights the potential for disruptions in a
false self, one that disowns a vital personal agenda thus
generating a disavowed part of the self and a consequent
potential for eruption.

Its existential message is that we are not alone in an uncaring
world—or so we hope.

Psychology Times, December 1, 2015 –Page 14

Cont next pg

Who’s Reading
What?

In Familiar Evil Rannah
Gray provides the
incredible narrative of how
she was contacted by a
British stranger who led
her to investigate the true
identity of Baton Rouge's
media celebrity Scott
Rogers. He was actually a

ValaRay Irvin, PhD
Psychologist,
Director of Counseling Center
Southern University, Baton Rouge

A Simple Act of
Gratitude
by John Kralik

This is a wonderful, informative
and humorous book written by a
Google engineer. Based off a
series of tech talks,
Meng focuses on emotional
intelligence, mindfulness, and
how to achieve personal
happiness (and therefore world
peace). I've found it extremely

“A Simple Act of Gratitude,”
emphasized that when one
focuses on giving thanks, even
for the ‘smallest’ things, over
time positive changes will occur
internally, which then makes for
external transformation of how
you see your life, and the world
around you.

Imagine this: You’re an American woman who has for many
years worked as a nurse. But, feeling that this wasn’t enough,
you became a social activist, protesting poverty and nuclear
weapons. After a number of years, however, you moved to
Nicaragua following its bitter civil war, to train women in
impoverished rural regions to become midwives. But in addition
to the everyday hardships of life there, you had to move out of
your house and into the village, because the Contras were
going to rape or kill you. Even now, in your elder years, long
after your husband left and went back to America, you’re still in
Nicaragua, working for the disadvantaged. Things are better in
that country now, and life is much more comfortable for most
people. Which makes it feel to you oddly empty, much like life
in the United States. You gave up your life in the U.S., and lost
your husband and your once-strong religious faith, but you
never abandoned your mission.

And is that a good thing?

This is the question Larissa MacFarquhar considers in this
unorthodox book, which profiles people she calls “do-gooders,”

Pierce has done a great job of defining
ten disciplines needed to nourish our
spiritual lives as we attempt to balance
work, family, relationships, etc. It is not
your typical pious treatise on spirituality
but rather a laymen’s attempt to find
meaning and purpose in our everyday
lives in the workplace.

Judith Miranti, PhD
Director of Counseling at Xavier
Past President of National Association for
Spirituality, Ethics, and Religious Values in
Counseling

Spirituality at Work: 10
Ways to Balance your Life
on the Job
by Gregory F.A. Pierce

The disciplines are not esoteric or monastic but down-to-earth
practical activities and behaviors that serve to nourish and enhance
our spirit. He talks about finding sacred objects, (which can be a
family portrait, a piece of art work, a souvenir, etc.), living with
imperfection, assuring quality, giving thanks and congratulations,
building support and community, dealing with others as you would
have them deal with you, deciding what is enough-and sticking to it,
balancing work, personal, family, church and community
responsibilities, working to make “the system” work and engaging in
ongoing personal and professional development.

The book begins with a saying that was carved in a plaque that hung
over the door to the office of psychoanalyst Carl Jung “Bidden or not
bidden, God is present”. The divine reality can be encountered in
tangible ways in the workplace. Studies have shown that increased
productivity and a spirit of collaboration are evident when employers,
managers, white collar workers, professionals, CEOs recognize the
importance of the universal search for something greater than
ourselves. You will find this book inspiring and life-enhancing. It is a
recommended read which offers a provocative and unusual guide for
developing our spirituality on the job.

Leslie Todd, LCSW
Licensed Clinical Social Worker
Founding President of Louisiana
Chapter Association of Family and
Conciliation Courts

Familiar Evil
by Rannah Gray

child sex predator whose last act was to get one of his victims to
participate in murder-suicide before the FBI caught him. Written
in collaboration with Mary Jane Marcantel, the paralegal whose
forensic acumen broke the case, and the English survivor known
by the alias Ethan, this book describes the international search
for a predator who was hiding in plain sight—and who had
adopted two handicapped Baton Rouge boys before being
exposed.

John Fanning, PhD
Neuropsychologist
Past President, LA Psych Assn

Another one I had forgotten is “Acts of Faith,” by Eboo Patel. It’s
the story of an American Muslim, his struggles to integrate both his
home culture and beliefs, with being raised in the U.S. There’s a
lot on tolerance, faith, and trying to live one’s truth in a pluralistic
society. Happy T’Giving!

Lacey L Seymour, PhD
Psychologist, Behavior Analyst
President, LA Psychological Assn

Search Inside Yourself:
The unexpected path to achieving
success, happiness (and world peace)
by Chade-Meng Tan

useful and enlightening. Meng does a wonderful job breaking down
psychological concepts into "everyday" black and white language that
even engineers can understand.

Chapter titles include topics such as "Breathing as if your life depends
on it;” "All natural, organic self-confidence;” "Making profits, rowing
across oceans, and saving the world;” and "Being effective and loved
at the same time." The book includes detailed descriptions of practice
exercises for implementing the concepts into your own life. Great read!

Strangers Drowning
by Larissa MacFarquhar

Psychology Times, December 1, 2015 - Page 15

Administration members during 9/11. The Hoffman report deals with problems in the American
Psychological Association following 9/11, military psychologists and “enhanced interrogations.”

Hoffman Report
continued

I am currently reading The
Gardener of Baghdad which is by
Ahmad Ardalan. This book tells
the story of a man, Adnan, who
owns a bookshop in war-torn
Baghdad. Tired of the dangerous
bombings and relentless political
unrest in his city, he considers
selling his shop to move to a
different place. As Adnan is
sorting through some of the

Julia Assante, PhD has written
a book about transforming our
fear of death titled The Last
Frontier. It should have been
titled Everything You Would
Want to Know about Death and
the Afterlife.Dr. Assante
provides an interesting
perspective to her work. She
has a PhD from Columbia
University and has studied the
death traditions of the ancient
world as well as being an

This novel by James Lee Burke
offered some pertinent
reflections on such issues as
resilience, addiction, impact of
environment, psychological
impairment, spirituality and
religion. For those who are
familiar with the books of James
Lee Burke, you are aware of his
gift of prose and human
understanding which include
the basic primal struggles of the

with all the ambivalence that term implies. The title refers to a
dilemma posed by the utilitarian philosopher Peter Singer: If you
walk past a shallow pond and see a child drowning, would you save
the child? Most people would answer “yes”, of course. Singer’s
response was that since children (and adults, and animals) are dying
all the time, how is it morally defensible to not respond to them? How
many mosquito nets could you buy with what you’d spend for a
single meal at a fancy restaurant? And is there any reason to believe
that your family members deserve preferential treatment over total
strangers? MacFarquhar raises the question of just how far that line
of reasoning can remove one from what most people think of as
being human. As she puts it, “For do-gooders, it is always wartime.”
The people she profiles have done a wide variety of things in their
pursuit of extreme altruism, often with unanticipated results.
One couple adopted twenty-two children, including
many handicapped or troubled children. All of the girls eventually got
pregnant, despite the couple’s efforts at sex education and
contraception. Another man donated a kidney to a complete
stranger, a woman a good deal older than himself. He didn’t want to
meet her because he knew she might feel compelled to respond to
him in a maternal manner afterwards. Which she did, in a far more
positive way than his own drug-addicted mother ever had.

MacFarquhar discusses how these “extreme altruists” have been
thought of—often pejoratively--in both mental health and literary
fields. These side discussions are interesting but are a bit afield from
the subject profiles, some of which appeared in the New Yorker. I
found these stories to be both gripping and deeply strange. A
thought-provoking book, for certain.

Kim E. VanGeffen, PhD
Neuropsychologist
LPA Director and Past President
2015 Distinguished Psychologist

The Gardener of Baghdad
by Ahmad Ardalan

Paul Ceasar, PhD
Past President, La Counseling Assn
Previously Director of Counseling,
Interim President at Holy Cross

The Tin Roof Blowdown
by James Lee Burke

Marilyn Medoza, PhD
Psychologist,
Author, We Do Not Die Alone

The Last Frontier
by Julia Assante, PhD

human condition. His main character, Detective Robicheaux
embodies all of the elements mentioned above. For those of us in
south Louisiana, the setting of The Tin Roof Blowdown is very
familiar. Written in 2007, the story takes place with the experiences
of hurricanes Katrina and Rita. Being from New Iberia, Detective
Robicheaux deals with the human and systemic situation in the
wake of these storms and has some relevant reflections on the
various characters and situations in New Orleans and the New
Iberia area. It is a quick read which is packed with insights and
understanding of people and societal factors.

books in his shop, he comes across a book which contains a memoir
which was written years before by a man known as Ali. Ali's memoir
tells a story of resiliency as Ali was orphaned in childhood but, through
hard work and determination, he became the Gardener of Baghdad.
Through Ali's fame as a gardener, he meets a young British woman
who is living in the city with her father, a British general. Much of Ali's
story centers around his relationship with Mary which is challenged by
the fact that they come from different cultures and religions. As Adnan
reads the story of Ali and Mary, he is deeply moved and can hardly put
the book down as he is so captured by the story. I have had the same
reaction when reading this lovely book. I am in the middle of the book
and cannot wait to finish it. This book touches my love of books and a
good story as well as my love of gardening.

Reading this book also brought to mind several other books which
touch on the power of books and of story telling. As psychologists, we
are drawn to the stories told by others as it is a part of our daily work.
For those who love a good story, I can also recommend 84 Charing
Cross Road by Helene Hanff. This book has also been made into a
movie with Ann Bankroft and Anthony Hopkins. 84 Charing Cross
Road tells the story of a friendship which builds over 20 years through
a series of letters exchanged between a clerk in an antiquarian book
store in London and a woman who has a passion for reading but
cannot find the often obscure books she seeks in New York City where
she lives. The two parties become long distance friends through their
love of literature. The letters they exchange are charming and witty.

Finally, I would recommend The Fantastic Flying Books of Morris
Lessmore by William Joyce. This book was also an Oscar winning
short film made in Shreveport. It tells the tale of Morris Lessmore who
loses his book collection to a storm reminiscent of Hurricane Katrina.
This book has been described as a “book about books” but also as a
“deeper story of love, loss and healing.”

And one more book--my Christmas Cozy Mystery will be the Plum
Pudding Murder by Joanne Fluke which I will begin reading after I
finish the Gardener of Baghdad. Joanne Fluke is a prolific writer of
cozy mysteries which feature a woman who owns a cookie shop in a
small town in Minnesota. The books also gives cookie recipes. I have
only tried one of her recipes, a chocolate chip cookie recipe, but it was
a hit!

internationally known medium.
I found the book interesting and intriguing. I particularly enjoyed the
section on the ancient death traditions. The information in the book is

Christmas Bookshelf, continued

all about stripping away the fear surrounding death: a goal both
she and I share. I have seen the change in people when they find
out about deathbed visions or near death experiences. It can be an
amazing transformation for someone who is experiencing utter
despair and hopelessness to having a sense of relief, peace and
hopefulness about their death or a loved ones.

The Fantastic Flying Books of Morris Lessmoree
by William joyce

Psychology Times, December 1, 2015 – Page 16

The Psychology
Times

The Psychology Times is provided as a

community service for those in the
practice, teaching, and science of

psychology and the behavioral sciences
in Louisiana, and related individuals and

groups. The Times offers information,
entertainment, and networking for those

in this Louisiana community. The
Psychology Times is not affiliated with
any professional group other than the

Louisiana Press Association.

None of the content in the Times
is intended as advice for anyone.

Openings for
Participants in

Hyperbaric Oxygen
Therapy Study

Mild Traumatic Brain Injury (TBI)
or Persistent Post-Concussion

Syndrome

Any person who has persistent
symptoms from one or more

concussions that have occurred
within the last six months to ten

years is eligible.

Referring practitioners and individuals
wanting to participate can contact the
research coordinator at 504-427-5632

for more information.

Up-Coming Events

Dr. Overstreet, Colleagues to be Featured Speakers

National School Psychological Assn
to Meet in New Orleans, Feb 2016

Certified School Psychologists from Morgan City, Robin Cohenour, Pamela Smith, Rayne Adams,
and Carey Day, attending the Louisiana School Psychological Association last month. The
National School Psychology Association will hold its convention in New Orleans in 2016.

The Tulane University School of Medicine will hold
its 2015 Brain & Behavior conference with this
year’s theme, “Neuropsychiatry Across the
Lifespan.” The two-day conference is on
December 11 – 12 at Westin Canal Place in New
Orleans.

Among this year’s presenters is Dr. Lisa Settles,
who will present on “The Complexities and
Controversies of Autism” and also offer a
workshop, “Autism through the Lifespan.”

Dr. Settles is Clinical Psychologist, and Assistant
Professor of Clinical Psychiatry at Tulane
University School of Medicine. She is Director of
the Tulane Center for Autism and Related
Disorders (TCARD).

For her presentations, Dr. Settles will present on
“Complexities and Controversies of Autism,”
focusing on the history of Autism and authors
Steve Siberman, Leo Kanner and Hans Asperger.
She will describe how different theorists may have
affected our understanding of autism and
contributed to many of the controversies that
surround the diagnosis. Settles will look at some
of the issues, “Refrigerator mothers, biological
interventions, and vaccines,” for example, that
have impacted the course of understanding
autism, and where we go from here.

In the afternoon session, she will present, “Autism
Through the Lifespan.” Examining Kanner’s work
with the first cases of autism in the 40s, Dr. Settles
will review how diagnostic criteria have focused on
early childhood, and only in recent times begun to
address the behavioral characteristics of autism in
infancy. She will review the new area of
exploration, that of autism diagnosis in adulthood,
and symptom expression across all major
developmental levels.

The conference will also feature topics on
“Concussion in Sports,” “Spirituality and Hypnosis
in Mind Medicine,” with Dabney Ewin, MD, and
“The STEP Program” by Vinod Srihari, MD.

Josepha Cheong, MD, will present, “Subcortical
vs. Cortical Dementia: Clinical Diagnosis and
Management.”

Stacy Drury, MD, PhD, will present, “The
Importance of Being a Monther: Transgenerational
Effects of Early Life Adversity from Biology, to
Behavior, to Policy.”

And Heather Van Mater, MD, will present on
“Autoimmune Encephalopathy: How an Antibody
Changed It All.”

 Dr. Settles received her PsyD from the University
of Indianapolis in 2003 and used her experiences
of working in a multidisciplinary developmental
clinic from her postdoctoral work at Tulane, to help
guide the development of TCARD, linking the
Tulane system, Greater New Orleans, Louisiana,
and the Mississippi Gulf Coast areas. Dr. Settles
has trained many of the state employed therapists
in the Early Childhood Supports and Services
program clinics on the Parent Child Interaction
Therapy model.

Dr. Lisa Settles to Speak
Tulane’s Brain and Behavior
2015: Neuropsychiatry Across the
Lifespan on Dec 11 – 12 in N.O.

The National Association of School
Psychologists will hold it Annual
Convention in New Orleans, February
10 -13, 2016.

Dr. Stacy Overstreet and colleagues
will be one of the featured sessions,
and presenting on “Partnerships to
Create Trauma-Informed Schools.” Dr.
Overstreet is the Chair of the Tulane
Psychology Departments. Co-
presenters are Chris Gunther, from the
New Orleans Health Department,
Laura Danna, for Project Fleur-de-lis,
Paulette Carter, from the Children’s
Bureau of New Orleans, and Patrick

Bell, from KIPP Believe Primary School
in New Orleans.

The group will share the “whys and
hows of a city-led, multiagency
partnership to advance trauma-
informed approaches in schools.” They
will also examine why a universal
approach is needed to help make
evidence-based treatments more
effective. They will focus also on
collaborative methods.

Other featured speakers include Marc
Brackett, speaking on Emotional
Intelligence, and Susan Swearer
speaking on Bullying.

